

Manifest Destiny

Writing of John O’Sullivan (ORIGINAL)

John O’Sullivan, "The Great Nation of Futurity," 1839.

The American people having derived their origin from many other nations, and
the Declaration of National Independence being entirely based on the great
principle of human equality, these facts demonstrate at once our disconnected
position as regards any other nation; that we have, in reality, but little connection
with the past history of any of them, and still less with all antiquity, its glories, or
its crimes. On the contrary, our national birth was the beginning of a new history,
the formation and progress of an untried political system, which separates us
from the past and connects us with the future only; and so far as regards the
entire development of the natural rights of man, in moral, political, and national
life, we may confidently assume that our country is destined to be the great
nation of futurity….

Yes, we are the nation of progress, of individual freedom, of universal
enfranchisement. Equality of rights is the cynosure of our union of States, the
grand exemplar of the correlative equality of individuals; and while truth sheds its
effulgence, we cannot retrograde, without dissolving the one and subverting the
other. We must onward to the fulfilment of our mission -- to the entire
development of the principle of our organization -- freedom of conscience,
freedom of person, freedom of trade and business pursuits, universality of
freedom and equality. This is our high destiny, and in nature's eternal, inevitable
decree of cause and effect we must accomplish it. All this will be our future
history, to establish on earth the moral dignity and salvation of man -- the
immutable truth and beneficence of God. For this blessed mission to the nations
of the world, which are shut out from the life-giving light of truth, has America
been chosen; and her high example shall smite unto death the tyranny of kings,
hierarchs, and oligarchs, and carry the glad tidings of peace and good will where
myriads now endure an existence scarcely more enviable than that of beasts of
the field. Who, then, can doubt that our country is destined to be the great
nation of futurity?

John O’Sullivan, “Annexation,” 1845.

It is now time for the opposition to the Annexation of Texas to cease, all further
agitation of the waters of bitterness and strife, at least in connexion with this
question, --even though it may perhaps be required of us as a necessary
condition of the freedom of our institutions, that we must live on for ever in a state
of unpausing struggle and excitement upon some subject of party division or
other. But, in regard to Texas, enough has now been given to party. It is time for
the common duty of Patriotism to the Country to succeed;--or if this claim will not
be recognized, it is at least time for common sense to acquiesce with decent
grace in the inevitable and the irrevocable.

Manifest Destiny

Texas is now ours. Already, before these words are written, her Convention has
undoubtedly ratified the acceptance, by her Congress, of our proffered invitation
into the Union; and made the requisite changes in her already republican form of
constitution to adapt it to its future federal relations. Her star and her stripe may
already be said to have taken their place in the glorious blazon of our common
nationality; and the sweep of our eagle's wing already includes within its circuit
the wide extent of her fair and fertile land. She is no longer to us a mere
geographical space--a certain combination of coast, plain, mountain, valley,
forest and stream. She is no longer to us a mere country on the map….

Why, were other reasoning wanting, in favor of now elevating this question of the
reception of Texas into the Union, out of the lower region of our past party
dissensions, up to its proper level of a high and broad nationality, it surely is to be
found, found abundantly, in the manner in which other nations have undertaken
to intrude themselves into it, between us and the proper parties to the case, in a
spirit of hostile interference against us, for the avowed object of thwarting our
policy and hampering our power, limiting our greatness and checking the
fulfillment of our manifest destiny to overspread the continent allotted by
Providence for the free development of our yearly multiplying millions….

Source: John O’Sullivan was a writer and editor of a well-known
newspaper around the time of the Mexican-American war. Most people
give him the credit for coining the term “Manifest Destiny.”

